A New Space Enterprise-Exploration Technology and Capability Development 2010 Presidential Space Conference Mr. Douglas Cooke Associate Administrator Exploration Systems Mission Directorate **April 15, 2010** #### Strategy for Future Human Missions **Potential Destinations** **Common Capabilities** Technology Building Blocks Regenerative Revolutionary ETO Pockets Innovative Mission Concepts #### Exploration Research and Technology Development #### **Exploration Technology and Demonstrations** - Flagship Technology Demonstration Program - Enabling Technology Development and Demonstration Program #### **Heavy-Lift and Propulsion Technology** - First Stage Engine Research and Development - In-space engine demonstrations - Foundational Propulsion Research #### **Exploration Precursor Robotic Missions** - Medium Exploration Class Missions - Small Exploration Scout Missions - Missions of Opportunity - Human Research Program increased funding # **Exploration Technology Development and Demonstration Approach** #### **Human Research Program Augmentation Summary** - Biomedical technologies investment increased - Solutions to problems of human spaceflight with potential Earth applications - Space Station as a test bed for advanced medical care - Space radiation research investment increased - Increases critical research to reduce uncertainty of radiation risks - Coordination with shielding and protection technology demonstrations - Behavioral Health Research investment increased - Related to behavioral factors and physiological implications of long-duration missions. - Space Station utilization investment increased - New human health related technology demonstrations - Additional research addressing human risks during long-duration exposure to microgravity - New research projects to be solicited via research announcements - STEM education investment increased - Involve larger numbers of students, teachers, and general public in ongoing projects - National Space Biological Research Institute investment increased ### Flagship Technology Mission-Candidate Technology Content | Key Technologies | SEP
Mission* | Propellant
Storage
Mission* | Inflatable
Mission* | AeroCapture
EDL Mission | |---|-----------------|-----------------------------------|------------------------|----------------------------| | Propellant Transfer and Storage | | x | | | | Lightweight/Inflatable Modules | | | x | x | | AR&D | x | x | x | | | Closed Loop Life Support | | | x | | | Aero-capture and EDL | | | | x | | Advanced Space Propulsion | x | | | | | * Flagship Service Vehicle is a common element needed across multiple FTD missions, but is not a separate mission | * | * | * | | # In Space Propulsion Technology Demonstrations (Preliminary) # In-Space Propellant Transfer & Storage Demonstrations (Preliminary) Time ### **Inflatable Mission Module Capability Demonstrations (Preliminary)** Time # Aero Entry, Descent and Landing Capability Demonstrations (Preliminary) Time ### ESMD: Blazing a Trail Into the Solar System - NASA's human spaceflight program seeks to extend human presence throughout the solar system - The President's FY2011 Budget Request takes a new approach to this goal, focusing on developing the capabilities that will allow us to reach multiple potential destinations, including the Moon, Asteroids, Lagrange points, and Mars and its environs - The investments seek to create the new knowledge and capabilities required for humans to venture beyond low Earth orbit to stay - Approach expands alternatives available for human exploration through timely strategic investment s in essential technologies